

Drug Safety Oversight Board (DSOB) Roster

Chair

- Douglas Throckmorton, M.D., Deputy Director for Regulatory Programs
Center for Drug Evaluation and Research

Executive Director

- Terry Toigo, R.Ph, MBA
Associate Director for Drug Safety Operations, Center for Drug Evaluation and Research

Food and Drug Administration

Center for Drug Evaluation and Research (CDER)

Office of the Center Director (OCD)

Primary Member:

- Robert Temple, M.D., Deputy Director for Clinical Science

Office of New Drugs (OND)

Primary Member:

- Mary Thanh Hai, M.D., Deputy Director, Office of New Drugs

Alternate Members:

- Peter Stein, M.D., Director, Office of New Drugs
- Ellis Unger, M.D., Director, Office of Office of Cardiology, Hematology, Endocrinology, and Nephrology (OCHEN)

Office of Medical Policy (OMP)

Primary Member:

- Jacqueline Corrigan-Curay, Director

Alternate Member:

- Leonard V. Sacks, Mgr. Supervisory Medical Officer

Office of Generic Drugs (OGD)

Primary Member:

- Linda Forsyth, M.D., Division of Clinical Review

Alternate Member:

- Vacant

Office of Surveillance and Epidemiology (OSE)

Primary Members:

- Mark I. Avigan, M.D., Associate Director for Critical Path Initiatives
- Judy Zander, M.D., Director, Office of Pharmacovigilance and Epidemiology (OPE)

Alternate Members:

- Gerald DalPan, M.D., M.H.S., Director, OSE
- S. Chris Jones, Deputy Director, Division of Pharmacovigilance (DPV) II
- Judy Staffa, Ph.D., R.Ph., Associate Director for Public Health Initiatives

April 29, 2021

- Cynthia LaCivita, R.Ph, Director, Division of Risk Management (DRM)
- Dave Moeny, RPH, MPH, Director, Division of Epidemiology (DEPI) II

Office of Translational Sciences (OTS)

Immediate Office

Primary Member:

- Vacant

Alternate Member:

- Ameeta Parekh, Ph.D., Senior Advisor, Scientific Collaborations

Office of Biostatistics (OB)

Primary Member:

- Mark Levenson, Ph.D., Deputy Director, Division of Biostatistics 7

Alternate Member:

- Mat Soukup, Ph.D., Deputy Division Director (Acting)

Office of Clinical Pharmacology (OCP)

Primary Member:

- David Strauss, MD, PhD, Director of Applied Regulatory Science

Alternate Member:

- Keith K. Burkhart, M.D., FACMT, Senior Advisor for Medical Toxicology, Division of Applied Regulatory Science

Office of Communications (OCOMM)

Primary Member

- James-Denton Wyllie, Director

Alternate Member:

- Morgan Jerrick, Deputy Director

Food and Drug Administration

Center for Biologics Evaluation and Research (CBER)

Primary Member:

- Steven Anderson, Ph.D., M.P.P., Director, Office of Biostatistics and Epidemiology (OBE)

Alternate Member:

- Vacant

Food and Drug Administration

Center for Devices and Radiological Health (CDRH)

Primary Member:

- Kimberly Brown Smith, MD, PHD, Acting Assistant Director, Clinical and Scientific Policy Team #2, Immediate Office, Office of Product Evaluation and Quality

April 29, 2021

Alternate Member:

- Julia Marders, MS, RN, Emergency Preparedness/Operations & Medical Countermeasures (EMCM) Director (Acting)

Federal Partners

Agency for Healthcare Research and Quality (AHRQ)

Primary Member:

- David Meyers, M.D., Chief Medical Officer, Acting Director

Alternate Member:

- Vacant

Centers for Medicare and Medicaid Services (CMS)

Primary Member:

- Jeffrey A. Kelman, M.D., MMsc., Chief Medical Officer

Alternate Member:

- Judith A. Geisler, R.Ph., CHC, Director, Division of Formulary and Benefit Operations

Centers for Disease Control and Prevention (CDC)

Primary Member:

- Dan Budnitz, M.D., M.P.H., CAPT, USPHS, Director, Medication Safety Program, Division of Healthcare Quality Promotion

Alternate Member:

- Nadine Shehab, PharmD., M.P.H., Division of Healthcare of Quality Promotion

Department of Defense (DoD)

Primary Member:

- CDR P Thien Nguyen, Integrated Utilization Branch, Pharmacy Operations Division (POD)

Alternate Member:

- Vacant

Department of Defense (Clinical)

Primary Member:

- Ashok Ramalingam, PhD, MS, R.Ph, CPPS, Chief, Patient Safety Analysis Center

Alternate Member:

- Derek T. Stranton, PharmD, MS, MAJ, MS, Acting Director, Pharmacovigilance Center, Office of the Surgeon General

Indian Health Service (IHS)

Primary Member:

- Christopher Lamer, PharmD, BCPS, MHS, CDE
CAPT, USPHS, Indian Health Service
IHS Pharmacovigilance / National Pharmacy and Therapeutics Committee
Chair Health Education Program

April 29, 2021

Alternate Member:

- Vacant

National Institute of Health, Clinical Center (NIH/CC)

Primary Member

- Vacant

Alternate member

- Vacant

Department of Veterans Affairs (VA)

Primary Members:

- Peter Glassman, MBBS, M.Sc., Chair, Medical Advisory Panel for VA Pharmacy Benefits Management Services, Department of Veterans Affairs, Washington DC
- Fran Cunningham, Pharm.D., Director, Center for Medication Safety, PCSI Program Manager, Pharmacovigilance/Outcomes Assessment, Pharmacy Benefits Management Services (PBM)

Alternate Member:

- Vacant

Bureau of Prisons (BOP)

Primary Member:

- Michael Long, R.Ph, MPh, CAPT, USPHS, Chief Pharmacist (Select), Federal Bureau of Prisons

Alternate Member:

- Michael Crockett, R.Ph, CAPT, USPHS, Chief, Pharmacy Logistic Support, Federal Bureau of Prisons, Health Services Division